REPUBLIKA HRVATSKA
OSNOVNA ŠKOLA „IVAN KOZARAC“
32 245 NIJEMCI
ZRINSKA 8
Telefon: 032/280-995, 280-265
Fax: 032/280-996
Adresa elektroničke pošte: ured@os-ikozarac-nijemci.skole.hr

GODIŠNJI PLAN I PROGRAM RADA PREDŠKOLE
ZA PEDAGOŠKU GODINU 2018./2019.
 (ZA DJECU U GODINI PRIJE POLASKA U OSNOVNU ŠKOLU KOJA NISU OBUHVAĆENA REDOVITIM PROGRAMOM PREDŠKOLSKOG ODGOJA)

Nijemci, rujan 2018. godine
Sadržaj:

UVOD 	4
USTROJSTVO PROGRAMA 	6
MATERIJALNI UVJETI	7
PROSTORNI UVJETI	7
MATERIJALNI UVJETI	8
KADROVSKI UVJETI	9
ODGOJNO-OBRAZOVNI RAD 	9
NJEGA I SKRB ZA TJELESNI RAST I ZDRAVLJE DJECE 	12
USAVRŠAVANJE ODGOJNIH DJELATNIKA 	13
SURADNJA S RODITELJIMA 	14
SURADNJA S VANJSKIM USTANOVAMA 	14
VREDNOVANJE PROGRAMA 	15
FINANCIRANJE PROGRAMA 	15
ZAKLJUČAK 	16
LITERATURA 	17
PRILOG 	17

[bookmark: _Toc414954243][image:]

UVOD
Svjesni važnosti uključivanja djece u rani i predškolski odgoj i obrazovanje i činjenice da na području Općine Nijemci nema ustrojenog dječjeg vrtića, Općina Nijemci i OŠ „Ivan Kozarac“ dostavili su na temelju Zakona o predškolskom odgoju i naobrazbi („NN“, broj 10/97 i 107/07) 17. ožujka 2008. godine Ministarstvu znanosti i obrazovanja zahtjev za davanje suglasnosti na program predškole za djecu u godini dana prije polaska u osnovnu školu u trajanju od tri sata dnevno u novoosnovanoj ustrojbenoj jedinici predškolskog odgoja i obrazovanja pri osnovnoj školi u Nijemcima. Nakon provedenog postupka utvrđivanja utemeljenosti programa na stručnim dokumentima koji uređuju predškolsku djelatnost i postojanja uvjeta za provođenje programa predškole, Ministarstvo znanosti i obrazovanja izdalo je 21. srpnja 2008. godine suglasnost na program predškole (KLASA:602-02/08-05/00011, URBROJ: 533-10-08-0005). Program predškole pri OŠ „Ivan Kozarac“ odvija se kontinuirano od pedagoške godine 2008./2009. U proteklih pet godina promijenili su se propisi koji uređuju sustav predškolskog odgoja i obrazovanja te smo Program predškole u pedagoškoj godini 2014./2015. morali poslati na verifikaciju Ministarstvu znanosti i obrazovanja. Program smo uskladili sa Zakonom o predškolskom odgoju i obrazovanju (Narodne novine: broj: 10/1997., 107/2007. i 94/2013.), Državnim pedagoškim standardom, Nacionalnim kurikulumom za rani i predškolski odgoj i obrazovanje i važećim pravilnicima. Ministarstvo znanosti i obrazovanja poslalo je Program predškole Agenciji za odgoj i obrazovanje koja je dala pozitivno stručno mišljenje te nam je Ministarstvo na temelju toga izdalo 29. svibnja 2015. godine Suglasnost na ustroj i provedbu obveznog Programa predškole u organizaciji Osnovne škole „Ivan Kozarac“ u Nijemcima od 250 sati godišnje. S obzirom na to da je prethodna Suglasnost iz 2008. godine bila na 500 sati, tražili smo od Ministarstva znanosti i obrazovanja da nam izda Suglasnost za ustroj i provedbu obveznog Programa predškole u organizaciji OŠ „Ivan Kozarac“ u Nijemcima u trajanju od 500 sati godišnje, no zbog izmjene propisa Ministarstvo nam je dalo naputak o daljnjem postupanju te će Predškola djelovati sa svojim radom organiziranim u dvije skupine, sve dok Općina Nijemci kao osnivač po preporuci Ministarstva ne donese mrežu dječjih vrtića i odluku o osnivanju dječjeg vrtića budući da još uvijek velik broj djece predškolske dobi s područja Općine Nijemci nije uključen u sustav ranog i predškolskog odgoja i obrazovanja jer se sukladno Pravilniku o posebnim uvjetima i mjerilima ostvarivanja programa predškolskog odgoja (Narodne novine, broj:133/1997) program predškolskog odgoja i obrazovanja u ustrojbenoj jedinici pri osnovnoj školi može provoditi za samo jednu odgojno-obrazovnu skupinu.
Program predškole u Republici Hrvatskoj postaje obavezan donošenjem Zakona o izmjenama i dopunama zakona o predškolskom odgoju i naobrazbi („NN“, broj 10/97, 107/07 i 94/13) u čl. 23.a te donošenjem Nacionalnog kurikuluma za rani i predškolski odgoj i obrazovanje[footnoteRef:1] koji će se primjenjivati od pedagoške godine 2015./2016. Program predškole ostvaruje se za djecu koja pohađaju dječji vrtić na način da je integriran u redoviti program predškolskog odgoja dječjeg vrtića. Djeca koja ne pohađaju dječji vrtić obvezna su program predškole pohađati u sklopu dječjeg vrtića u godini dana prije polaska u školu, a ukoliko ne postoji dječji vrtić u mjestu, mogu pohađati program predškole organiziran pri osnovnoj školi, a ako nije organiziran pri osnovnoj školi jedinica lokalne samouprave mora osigurati provođenje programa predškole. [1: Usp. Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje („NN“, broj 5/15), str. 2]

Cilj programa predškole je priprema djece za polazak u školu. Zadaća programa predškole je osigurati i stvoriti uvjete za „razvijanje i unaprjeđivanje tjelesnih, emocionalnih, socijalnih i spoznajnih potencijala djeteta te poticanje komunikacijskih vještina potrebnih za nove oblike učenja“[footnoteRef:2], primjenjujući stručna i pedagoška znanja u planiranju i realizaciji odgojno-obrazovnog rada s djecom. [2: Pravilnik o sadržaju i trajanju programa predškole URL: http://www.azoo.hr/index.php?option=com_content&view=article&id=755&Itemid=73 (2015-03-16)]

Prema Nacionalnom kurikulumu za rani i predškolski odgoj i obrazovanje planiranje odgojno-obrazovnog procesa treba biti usmjereno na dobrobit djeteta. Dobrobit djeteta odnosi se na:
· osobnu, emocionalnu i tjelesnu dobrobit koja podrazumijeva subjektivan osjećaj, biti zdrav, zadovoljan i osjećati se dobro
· obrazovnu dobrobit koja podrazumijeva uspješno funkcioniranje i razvijanje osobnih potencijala (spoznajnih, motoričkih, umjetničkih…)
· socijalnu dobrobit koja podrazumijeva uspješno interpersonalno funkcioniranje i razvijanje socijalnih kompetencija[footnoteRef:3]. [3: Usp. Isto, str. 7]

Osim na dobrobit djeteta odgojno-obrazovni proces treba biti usmjeren na razvoj kompetencija za cjeloživotno učenje: komunikacija na materinskom jeziku, komunikacija na stranim jezicima, matematička kompetencija i osnovne kompetencije u prirodoslovlju, digitalna kompetencija, učiti kako učiti, socijalna i građanska kompetencija, inicijativnost i poduzetnost i kulturna svijest i izražavanje[footnoteRef:4]. [4: Usp. Isto, str. 8 i 9]

Kako bismo dodatno osigurali kvalitetu rada sudjelujemo od pedagoške godine 2012./2013. u projektu Nacionalnog centra za vanjsko vrednovanje Samovrednovanje ustanova ranog i predškolskog odgoja.

[bookmark: _Toc414954244]USTROJSTVO PROGRAMA
Program Predškole organizira se i provodi tijekom pedagoške godine u godini dana prije polaska u školu, za onu djecu koja ne pohađaju redovite programe u dječjem vrtiću. Prema Suglasnosti Ministarstva znanosti i obrazovanja na program predškole za djecu u godini dana prije polaska u osnovnu školu ustrojenom pri Osnovnoj školi „Ivan Kozarac“ u Nijemcima program Predškole se odvija u trajanju od tri sata dnevno, u jednoj odgojnoj skupine djece predškolske dobi u šestoj godini života sve dok Općina Nijemci ne ustroji dječji vrtić za koji je već donesena Mreža dječjih vrtića i ishođena je građevinska dozvola za izgradnju dječjeg vrtića. Pošto je broj polaznika Predškole ove godine samo 21, program Predškole će se odvijati u jednoj odgojnoj skupini, sukladno Državnom pedagoškom standardu i našim prostornim uvjetima.

Tablica 1. Broj polaznika Predškole u pedagoškoj godini 2018./2019.
	DOB DJETETA
	BROJ SKUPINA
	BROJ DJECE
	BROJ ODGOJITELJICA
	BROJ ODGOJITELJICA NA STRUČNOM OSPOSOBLJAVANJU

	6 godina
	1
	21
	1
	/

Jedna skupina djece pohađat će Predškolu svaki radni dan. Predškola pokriva područje Općine Nijemci (naselja Nijemci, Donje Novo Selo, Podgrađe, Đeletovci i Lipovac). Predškola radi u prijepodnevnim satima u vremenu od 8 do 12 sati.
 Program Predškole pri OŠ „Ivan Kozarac“ provodi odgojiteljica Katarina Landeka koja je završila studij Ranoga i predškolskog odgoja i obrazovanja i time stekla zvanje magistra Ranoga i predškolskog odgoja i obrazovanja. Odgojiteljica ima stručnu spremu u skladu s člankom 2. Pravilnika o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju stručne spreme ostalih djelatnika u dječjem vrtiću („NN“, broj 133/97).
 Prema članku 26. Državnog pedagoškog standarda predškolskog odgoja i naobrazbe („NN“, broj 63/08 i 90/10) odgojitelj je stručno osposobljena osoba koja provodi odgojno-obrazovni program rada s djecom predškolske dobi i stručno promišlja odgojno-obrazovni proces u svojoj odgojno-obrazovnoj skupini. Uloga odgojitelja je:
· planirati, programirati i vrednovati odgojno-obrazovni rad
· prikupljati, izrađivati i održavati sredstva za rad s djecom
· urediti funkcionalno i estetski prostor za izvođenje aktivnosti
· zadovoljiti svakidašnje potrebe djece
· poticati razvoj svakog djeteta u skladu s djetetovim sposobnostima
· voditi dokumentaciju o djeci i radu
· zadovoljiti stručne zahtjeve u organizaciji i unapređenju odgojno-obrazovnog procesa[footnoteRef:5]. [5: Državni pedagoški standard predškolskog odgoja i naobrazbe („NN“, broj 63/08 i 90/10)]

Materijalna sredstva za realizaciju programa Predškole financira njezin osnivač, Općina Nijemci, a prehranu polaznika Predškole financiraju roditelji.

[bookmark: _Toc414954245]MATERIJALNI UVJETI
OŠ „Ivan Kozarac“ u Nijemcima i Općinsko vijeće Općine Nijemci osigurali su odgovarajuće prostorne, materijalne i kadrovske uvjete za provedbu programa predškole u skladu sa suvremenim spoznajama napredne predškolske prakse u prostorima škole.

[bookmark: _Toc414954246] PROSTORNI UVJETI
Program Predškole koja je organizirana pri OŠ „Ivan Kozarac“ u Nijemcima odvija se u prostoru matične škole u Nijemcima. Učionica u prizemlju matične škole veličine 61,05 m² prilagođena je radu s djecom predškolskog uzrasta. Opremljena je praktičnim namještajem koji omogućuje laku organizaciju različitih centara dječjih aktivnosti:
· centar za početno čitanje i pisanje
· centar za matematiku i manipulativne igre
· centar dramsko-scenske kulture
· centar za građenje
· centar za obiteljske i dramske igre
· centar za likovno izražavanje
· centar za glazbu.
Funkciju garderobe ima ormarić za obuću s vješalicama koji je smješten u hodniku ispred učionice te je prilagođen predškolskom uzrastu. Polaznici Predškole imaju poseban sanitarni čvor prilagođen njihovom uzrastu. Aktivnosti predviđene za očuvanje tjelesnog zdravlja djece odvijaju se u školskoj sportskoj dvorani, gdje odgojiteljica i polaznici Predškole imaju potrebne rekvizite i sprave za realizaciju predviđenih aktivnosti. Osim navedenog unutarnjeg prostora, polaznici Predškole koriste i vanjski prostor škole, tj. školsko igralište koje je ograđeno. Imaju na raspolaganju betonske i travnate površine, kao i nogometni teren s umjetnom travom. U sklopu školskog dvorišta nalazi se učionica u prirodi, koja je na raspolaganju polaznicima Predškole.

[bookmark: _Toc414954247] MATERIJALNI UVJETI
Materijalni uvjeti koji su osigurani za rad Predškole:
· materijalna sredstva
· didaktička opremljenost
· didaktička sredstva – audio-vizualna i druga tehnička pomagala (radio, cd -player, TV)
Igračke u sobi:
· dječja kuhinja
· garderoba
· lutke
· građevni materijal
· lego kocke
· konstruktivni materijal
· domine, puzzle, slagalice
· slikovnice
· matematički blokovi
· set za kuglanje
· didaktičke igre za prepoznavanje boja
· materijal za likovni odgoj – za crtanje, slikanje, kolaž i oblikovanje.
Materijalna sredstva za program Predškole osigurava osnivač Općina Nijemci, a roditelji polaznika predškole plaćaju prehranu djece. Dio sredstava se osigurava iz državnog proračuna u skladu s člankom 50. Zakona o predškolskom odgoju i obrazovanju („NN“, broj 10/97, 107/07 i 94/13).

[bookmark: _Toc414954248] KADROVSKI UVJETI
Odgojiteljica je jedina zaposlena u Predškoli te usko surađuje s djelatnicima osnovne škole koji obavljaju poslove vezane za Predškolu u okviru svojih radnih obaveza prema Godišnjem planu i programu rada škole. Sudjeluje na svim priredbama, društveno-kulturnim aktivnostima koje organizira škola, aktivno sudjeluje u svim aktivnostima koje organizira lokalna zajednica.

[bookmark: _Toc414954249]ODGOJNO-OBRAZOVNI RAD
Planiranje i realizacija odgojno-obrazovnog rada s djecom predškolskog uzrasta odgovara razvoju i potrebama djece koja su uključena u program predškole. Rad s djecom bazira se na spontanom situacijskom učenju kroz igru, doživljaje i poticaje za koje odgojitelj stvori uvjete. Uvjeti za razvoj i učenje kroz igru planiraju se unaprijed. Prema Nacionalnom kurikulumu ranog i predškolskog odgoja „Djeci se osiguravaju različiti izbori i osnažuje samoorganizacijski potencijal njihovih aktivnosti tj. osnažuje njihova neovisnost i samostalnost u aktivnostima. To zahtijeva stvaranje stimulativnog okruženja u kojem djeca imaju slobodu istraživanja i stjecanja različitog znanja, i to fizičkog, socijalnog i logičkog.“[footnoteRef:6] [6: Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje („NN“, broj 5/15), str. 12]

Polazišta za osmišljavanje programa rada predškole pronalazimo u suvremenom shvaćanju djeteta, a to su prema Nacionalnom kurikulumu za rani i predškolski odgoj i obrazovanje:
· Dijete je cjelovito biće.
· Dijete je istraživač i aktivni stvaratelj znanja.
· Dijete je socijalni subjekt sa specifičnim potrebama, pravima i kulturom.
· Dijete je kreativno biće sa specifičnim stvaralačkim i izražajnim potencijalima.
· Dijete je aktivni građanin zajednice.[footnoteRef:7] [7: Isto, str. 9]

U svom odgojno-obrazovnom radu odgojitelj pomno osmišljava uvjete (organizira prostor i aktivnosti) kako bi djeca mogla:

 Stvarati pozitivnu sliku o sebi:
	- poticati i podržavati osjećaj povjerenja u vlastite mogućnosti
	- doživljaj osobne aktivnosti (ja hoću, ja mogu, igre spretnosti, snalažljivosti).

Osigurati uvjete da susreti s odgojiteljem i ostalom djecom budu ugodan i
 radostan doživljaj za dijete:
	- upoznavanje djece međusobno
	- upoznavanje s igračkama, predmetima, pomagalima i njihovim korištenjem.

Njegovati osjećaj pripadnosti grupi, školi i osjećaj za prijateljstvo:
	- organiziranjem i poticanjem za zajedničke igre
	- razvijati potrebe djece da se dogovaraju, surađuju, poštuju dogovore, uviđaju
 tuđe potrebe, da ih neuspjeh ne obeshrabruje.

Njegovati i održavati pozitivan emocionalni odnos prema obitelji:
	- objasniti djetetu što sve čini njegov dom i obitelj
	- tko, kako i čime svaki član pridonosi obitelji...

Razvijati osjećaj pripadnosti mjestu i domovini:
	- upoznati ime mjesta, zavičaja, adrese stanovanja
	- upoznati djecu s narodnim običajima, društvenim datumima, praznicima
	- upoznati djecu s državnim i vjerskim blagdanima.

Upoznati karakteristike prirode, biljnog i životinjskog svijeta:
	- godišnja doba
	- vremenske prilike
	- promatranje prirode i rada ljudi u prirodi u pojedina godišnja doba
	- izvođenje prigodnih jednostavnih eksperimenata.

Upoznati prometne znakove i prometna pravila:
	- prometna sredstva
	- pravilno ponašanje u prometu.

Uvoditi dijete u svijet kvalitativnih i kvantitativnih odnosa:
	- poticanje na svakodnevno zapažanje, uspoređivanje i imenovanje prostornih,
 količinskih i vremenskih odnosa
	- praktično grupiranje (osobine, razlike, sličnosti).

Navikavati se na pravilno i spretno rukovanje alatima i poticati u njima radost
 i oduševljenje za rad.

Omogućiti slobodni i spontani govorni izraz djeteta u svim situacijama:
	- poticati na međusobnu komunikaciju postavljanjem poticajnih pitanja od strane
 odgojitelja
	- poticati izražavanje neposrednih doživljaja riječima i pokretima
	- poticati sposobnost opisivanja osobnosti i događaja:
		a) razgovor po slikama, razgovor na osnovu viđenih slika ili bez slika
 (po sjećanju)
		b) uočavati cjelinu, dijelove cjeline.

Uvoditi dijete u kulturu slušanja i praćenja govora drugih:
	- slušati govor odgojitelja i druge djece
	- oslovljavanje djece osobnim imenima.

Njegovati osobine pravilnog govora u svakodnevnim aktivnostima:
	- dobrim modelom odgojitelja
	- pri pripovijedanju i čitanju i njihovim sudjelovanju u igrama sa scenskom lutkom,
 dramatizacija.

Razvijati kod djece interes za knjigu buđenjem emotivnog stava prema književnim
 sadržajima:
	- primjerenim literarnim, scenskim i filmskim djelima i slikovnicama razvijati
 pravilan govor, obogaćivati dječji rječnik i njegovati ljubav za knjigu.

Buditi kod djeteta interes za vokalnu i instrumentalnu glazbu:
	- svakodnevno slušati vokalnu i instrumentalnu glazbu,
- pjevanjem odgojitelja
	- glazbom stvarati vedro i radosno raspoloženje
	- poticati djecu da se kreću uz ritam govora, pjesme i instrumentalne skladbe
	- poticati na prepoznavanje skladbi s obzirom na karakter, tempo, dinamiku i formu.

Omogućiti djeci da se upoznaju s likovno-tehničkim sredstvima:
	- za crtanje, slikanje, modeliranje
	- upoznavanje, s osnovnim bojama (prepoznavanje i imenovanje)
	- poticati likovno izražavanje zapažanja, predodžbi, poimanja svijeta oko njih na
 temu:
		a) priroda i okolina
		b) društvo.

Individualnim pristupom u interakciji sa svakim djetetom odgojitelj prati i procjenjuje svako dijete, kako bi po potrebi mogao prilagoditi okruženje u kojem dijete može ostvariti svoj potencijal. U sklopu razvoja potencijala odgojitelj stvara raspravu s djecom i među djecom te svoje aktivnosti usmjerava k trenutnim i konkretnim situacijama u kojima djeca uče, spontano. O svome radu odgojitelj vodi pedagošku dokumentaciju kojima dokumentira:
· „Aktivnosti djece: individualni portfolio, uradci djece (individualni i zajednički), samorefleksija djece, narativni oblici, opservacije postignuća djece
· Aktivnosti odgojitelja: individualni i grupni portfolio, samorefleksije i zajedničke refleksije odgojitelja i drugih stručnih djelatnika“[footnoteRef:8] [8: Isto, str. 14]

Svrha dokumentiranja je sustavno praćenje i procjena postignuća i kompetencija djece, oblikovanje kurikuluma predškole, razvoj partnerstva s roditeljima kao i komunikacija sa socijalnom zajednicom. Dokumentacijsku djelatnost odgojitelj obavlja u sklopu ostalog dijela satnice.

[bookmark: _Toc414954250]NJEGA I SKRB ZA TJELESNI RAST I ZDRAVLJE DJECE
Njega i skrb za tjelesni rast i zdravlje djece temelji se na pravu djeteta na zdravlje
(Konvencija o pravima djeteta,UN,1989.), a polazi se od zadovoljavanja djetetovih potreba.
Program zdravstvene zaštite djece i higijene ostvaruje se sukladno uputama Ministarstva zdravstva Republike Hrvatske. Posebna pozornost posvećuje se zdravstvenoj preventivi, skrbi i praćenju rasta i razvoja djece. Nizom preventivnih mjera radi se na sprečavanju mogućnosti prijenosa infekcija među djecom i ozljeda. U sklopu ostvarivanja mjera zaštite djece predškolske dobi odgojitelj provodi oblike rada iz tjelesnog i zdravstvenoga odgojno-obrazovnog područja. Svi djelatnici obvezni su obavljati redovite zdravstvene preglede sukladno važećim propisima. Osigurana je uspostava i provođenje postupaka temeljenih na načelima sustava HACCP-a, prema Zakonu o sanitarnoj inspekciji („NN“, broj 113/08 i 88/10) u školskoj kuhinji. U sastavljanju jelovnika koristimo se normativima Prehrambenog standarda za planiranje prehrane djece. U pedagoškoj godini 2014./2015. uključeni smo u Shemu Školskog voća.
Bitne zadaće:
· briga o općem zdravstvenom statusu
· siguran i kvalitetan boravak na zraku
· kvaliteta prehrane
· praćenje rasta, razvoja i zdravlja djece

[bookmark: _Toc414954251]USAVRŠAVANJE ODGOJNIH DJELATNIKA
Plan stručnog usavršavanja odgojiteljice odvija se:
- grupno:
· na razini škole: na sjednicama Učiteljskog vijeća predavanjima stručnih suradnika o pedagoško-psihološkim temama
· i izvan škole: seminari i stručni aktivi
- individualno: dodatni tečajevi i praćenje relevantne stručne literature
Odgojitelj je dužan stručno se usavršavati, a posebno u području suradnje s roditeljima i konstantno raditi na usavršavanju komunikacijskih vještina koja je jedna od temeljnih kompetencija odgojitelja. Odgojitelj će stečena znanja primjenjivati u svom odgojno-obrazovnom djelovanju.

[bookmark: _Toc414954252]SURADNJA S RODITELJIMA
Suradnji s roditeljima se s razlogom pridaje puno pozornosti u svakoj odgojno-obrazovnoj ustanovi, pa tako i u predškoli. Obitelj, tj. roditelji jedan su od najvažnijih odgojnih čimbenika, važnu ulogu imaju i odgojitelji pa je njihova međusobna suradnja izuzetno važna. Kvalitetnija suradnja stvara preduvjete za kvalitetnije odgojno djelovanje na dijete. Svjesni važnosti dobre suradnje s roditeljima kao dugoročni cilj u Razvojnom planu Predškole postavljeno je upravo ovo područje kao prioritetno područje unaprjeđenja.
U sklopu suradnje s roditeljima odgojitelj održava roditeljske sastanke informativnog i tematskog karaktera i individualne razgovore. Odgojitelj nastoji aktivirati roditelje za sudjelovanje u raznim aktivnostima poput tematskih radionica, gdje zajedno sa svojom djecom mogu kvalitetno i kreativno provesti vrijeme i prigodno druženje. Suradnja s roditeljima podrazumijeva i pružanje podrške roditeljima u slučaju pojave odgojnih problema ili uočavanja teškoća kod djeteta, kada odgojitelj svojim stručnim znanjima savjetuje roditelja te u suradnji s njim zajedno rješavaju eventualne probleme s kojima se susretnu. Boravak roditelja u grupi omogućujemo na početku pedagoške godine, dok traje prilagodba djeteta na novu sredinu. Roditelji prate i vrednuju ostvarivanje postignuća kroz samovrednovanje koje se provodi kontinuirano od pedagoške godine 2012./2013.

[bookmark: _Toc414954253]SURADNJA S VANJSKIM USTANOVAMA
Predškola u svom djelovanju predviđa prostor za suradnju s vanjskim ustanovama. To su ustanove:
· Ministarstvo znanosti, obrazovanja i sporta
· Agencija za odgoj i obrazovanje
· Nacionalni centar za vanjsko vrednovanje
· Općina Nijemci
· Dom zdravlja Nijemci
· Pošta
· Dobrovoljno vatrogasno društvo Nijemci
· Obiteljsko poljoprivredno gospodarstvo.
[bookmark: _Toc414954254]VREDNOVANJE PROGRAMA
Svrha vrednovanja programa je kontinuirano podizanje kvalitete odgojno-obrazovnog rada, a podrazumijeva:
· promicanje samoodgovornosti svih pojedinaca u ustanovi, ali i ustanove u cjelini
· prepoznavanje dobrih strana i „kritičnih točaka“ kao polazište za poboljšanje kvalitete
· jamčenje jednakih uvjeta za svu djecu
· određivanje trendova u unapređenju kvalitete ustanove[footnoteRef:9]. [9: Usp. Priručnik za samovrednovanje ustanova ranog i predškolskog odgoja i obrazovanja, Zagreb: Nacionalni centar za vanjsko vrednovanje obrazovanja, 2012., str.23]

Državnim pedagoškim standardom ranog i predškolskog odgoja i naobrazbe („NN“, broj 63/08 i 90/10) točnije člankom 52. propisano je da su ustanove u kojima se provodi predškolski odgoj dužne pratiti kvalitetu rada sukladno podzakonskim aktom. Osiguranje sustava kvalitete provodi se vanjskim vrednovanjem za koje je zaduženo nadležno ministarstvo i osnivač, dok predškolska ustanova provodi samovrednovanje. Predškola pri OŠ „Ivan Kozarac“ u Nijemcima uključena je u projekt Samovrednovanja ustanova ranog i predškolskog odgoja i obrazovanja od pedagoške godine 2012./2013. od kada se samovrednovanje provodi kontinuirano. Odgojiteljica je član Tima za kvalitetu koji djeluje pri Školi te aktivno sudjeluje u radu Tima. Praćenje i vrednovanje programa u sklopu samovrednovanja obavljaju odgojitelj kao član Tima za kvalitetu i roditelji pomoću swot analize nakon koje se radi kreda analiza, te nakon detaljnog uvida u svu dokumentaciju relevantnu za samovrednovanje (ankete, upitnici, zapisnici i sl.) stvara se Razvojni plan za sljedeću pedagošku godinu sa svojim kratkoročnim i dugoročnim ciljevima.

[bookmark: _Toc414954255] FINANCIRANJE PROGRAMA
Sredstva za program Predškole pri OŠ „Ivan Kozarac“ u Nijemcima, za plaću, putne troškove odgojitelja i realizaciju programa (uredski pribor, pribor za rad s djecom i sl.), osigurat će osnivač, jedinica lokalne samouprave Općina Nijemci. Dio sredstava će se osigurati iz državnog proračuna u skladu s člankom 50. Zakona o predškolskom odgoju i obrazovanju („NN“, broj 10/97, 107/07 i 94/13).
[bookmark: _Toc414954256] ZAKLJUČAK
 Predškola je priprema djece za polazak u školu. Ona je prostor između obiteljskog doma i osnovne škole, a po značenju nije ni dječji vrtić ni osnovna škola. Ustrojena je pri OŠ „Ivan Kozarac“ u Nijemcima i pokriva područje Općine Nijemci (naselja Nijemci, Donje Novo Selo, Podgrađe, Đeletovci i Lipovac). U školi su osigurani svi uvjeti za organizaciju predškole. Program traje do 250 sati godišnje u skladu sa Suglasnosti Ministarstva znanosti, obrazovanja i sporta na program predškole (KLASA:602-02/08-05/00011, URBROJ: 533-10-08-0005 i KLASA:601-02/15-03/00226, URBROJ:533-25-15-0004) ove je pedagoške godine 2018./2019. obuhvaćena 1 skupina djece. U skupinu su uključena djeca iz Nijemaca, Donjeg Novog Sela, Đeletovaca, Podgrađa te naselja izvan upisnog područja OŠ „Ivan Kozarac“, Nijemci, a to je Lipovac. Predškola će djelovati sa svojim radom organiziranim u jednoj skupini, sukladno Državnom pedagoškom standardu i našim prostornim uvjetima. Program realizira odgojiteljica. Rad odgojitelja u predškoli bazira se na stvaranju takvog okruženja u kojemu će djeca ostvariti svoje potencijale sukladno svojim mogućnostima, a kako na području općine nema dječjeg vrtića to je jedini način da prihvatimo djecu i pripremimo ih za polazak u školu.

[bookmark: _Toc414954257] LITERATURA

1. Državni pedagoški standard predškolskog odgoja i naobrazbe („NN“, broj 63/08 i 90/10)
2. Konvencija o pravima djeteta. Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži, 2001.
3. Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje („NN“, broj 5/15)
4. Pravilnik o sadržaju i trajanju programa predškole. URL: http://www.azoo.hr/index.php?option=com_content&view=article&id=755&Itemid=73
5. Pravilnik o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju stručne spreme ostalih djelatnika u dječjem vrtići („NN“, broj 133/97)
6. Priručnik za samovrednovanje ustanova ranog i predškolskog odgoja i obrazovanja. Zagreb : Nacionalni centar za vanjsko vrednovanje obrazovanja, 2012.
7. Zakon o predškolskom odgoju i obrazovanju („NN“, broj 10/97, 107/07 i 94/13)
8. Zakon o sanitarnoj inspekciji („NN“, broj 113/08 i 88/10)

PRILOG
Prilog 1 - Preslika diplome odgojiteljice Katarine Landeka
Prilog 2 - Potvrda o položenom stručnom ispitu
Prilog 3 - Popis stručne literature odgojiteljice

[bookmark: _GoBack][image:]
17

image2.emf

image1.emf

